Data Movement Support for Analysis Tom Peterka, Rob Ross Argonne National Laboratory Abon Choudhuri, Teng-Yok Lee, Han-Wei Shen The Ohio State University Wes Kendall University of Tennessee, Knoxville Attila Gyulassy, Valerio Pascucci University of Utah Tom Peterka tpeterka@mcs.anl.gov Mathematics and Computer Science Division ### Premises and Challenges #### **Premises** All analyses are different. The user is the expert. The user already has a serial computational module for the analysis. Parallelizing from scratch is daunting, steep learning curve, scalability not trivial. Scalable data movement is the key. A common set of operations can be identified and encoded in a library. DIY helps the user parallelize their analysis algorithm with data movement tools. #### **Challenges** Data model: MPI datatypes (currently) Execution model: in situ or postprocessing Parallelism model: MPI message passing (currently) Load balancing: Zoltan-based repartitioning (in the works) #### **DIY Structure** #### **Features** Parallel input from storage Parallel output to storage Domain decomposition Network communication #### Library structure Written in C++ Future wrappers for C and Fortran DIY block list data structure DIY library organization DIY usage ## BIL: Input I/O (code contributed by Wes Kendall) Application-level two-phase I/O Reads raw, netCDF (current), HDF5 (future) User posts requests BIL sorts and aggregates them into large contiguous accesses BIL redistributes data to processes after reading Works on single and multi block/file domains. BIL performance 75% of IOR benchmark (image courtesy Wes Kendall) BIL operations (image courtesy Wes Kendall) Kendall et al., Towards a General I/O Layer for Parallel Visualization Applications, CG&A 'II ### Output I/O Output file format #### **Features** Binary General header/data blocks Footer with indices Application assigns semantic value, DIY deals only in MPI datatypes (pushes data model questions up to the application) Written efficiently in parallel, at least on BG/P so far Single file for now, time-varying output not done yet ## Blocking and Assignment Example of multiblock assignment: 512 voxels decomposed into 64 blocks and assigned to 3 processes. Hybrid 3D/4D time-space decomposition. Time-space is represented by 4D blocks that can also be decomposed such that time blocking is handled separately. ### Communication Patterns: Nearest Neighbor Continue to further analysis or parallel write results to storage ### Communication Patterns: Swap-Based Global Reduction Peterka et al., A Configurable Algorithm for Parallel Image-Compositing Applications, SC '09 ## Communication Patterns: Merge-Based Global Reduction Peterka et al., Scalable Parallel Building Blocks for Custom Data Analysis, to appear in LDAV 'II ### Example API Use ``` // setup and domain decomposition int dim = 3; // number of dimensions in the problem int tot_blocks = 8; // total number of blocks int64_t data_size[3] = {10, 10, 10}; // data size int64_t given[3] = \{0, 0, 0\}; // constraints on blocking (none) Assignment *assignment = new Assignment(tot_blocks, nblocks, maxblocks, MPI COMM WORLD); Blocking *blocking = new Blocking(dim, tot_blocks, data_size, 0, 0, 0, given, assignment, MPI COMM WORLD); // read data for (int i = 0; i < nblocks; i++) { blocking->BlockStartsSizes(i, min, size); int bil_data_size[3] = { data_size[2], data_size[1], data_size[0] }; int bil_min[3] = { min[2], min[1], min[0] }; int bil_size[3] = { size[2], size[1], size[0] }; BIL_Add_block_raw(dim, bil_data_size, bil_min, bil_size, infile, MPI_INT, (void**)&(data[i])); BIL_Read(); ``` ### Example API Continued ``` // local analysis // merge results int rounds = 2; // two rounds of merging int kvalues[2] = {4, 2}; // k-way merging, eg 4-way followed by 2-way merge int nb_merged; // number of output merged blocks Merge *merge = new Merge(MPI_COMM_WORLD); nb_merged = merge->MergeBlocks((char**)merged_results, (int **)NULL, nblocks, (char**&) results, rounds, &kvalues[0], io, assignment, &ComputeMerge, &CreateItem, &DeleteItem, &CreateType); // write results IO *io = new IO(dim, tot blocks, maxblocks, MPI COMM WORLD); io->WriteAnalnit(outfile); io->WriteAllAna((void **)merged_results, nb_merged, maxblocks, dtype); io->WriteAnaFinalize(); ``` # Applications and Results Particle tracing Morse-Smale complex Information entropy Feature detection Information entropy (image courtesy Teng-Yok Lee) Topological analysis Streamline and pathline tracing ### Summary #### Successes Supports numerous, diverse analysis techniques. Flexible combination of data movements. Both postprocessing and in situ. Scales well. #### To Do Finish installing existing code AMR and unstructured decomposition Particle decomposition Hybrid parallelism? #### Limitations Low level data type Intrusive in situ Takes space, can crash, requires recompilation Requires effort on the part of the user Needs a program and programmer. ## Data Movement Support for Analysis https://svn.mcs.anl.gov/repos/diy/trunk Peterka et al., Scalable Parallel Building Blocks for Custom Data Analysis, to appear in LDAV 'II Tom Peterka tpeterka@mcs.anl.gov Mathematics and Computer Science Division